

GIUNTA DELLA FACOLTÀ DI SCIENZE POLITICHE,

SOCIOLOGIA, COMUNICAZIONE DEL 20 FEBBRAIO 2015
A.A. 2014/2015

 1

VERBALE DELLA SEDUTA DELLA GIUNTA DI FACOLTÀ DI SCIENZE POLITICHE,
SOCIOLOGIA E COMUNICAZIONE DEL GIORNO 20 FEBBRAIO 2015.

Alle ore 10.00 del giorno 20 febbraio 2015 si è riunita presso la Sala Lauree della
Facoltà di Scienze Politiche, Sociologia, Comunicazione - sede di P.le Aldo Moro,
la Giunta della Facoltà di Scienze Politiche, Sociologia e Comunicazione per
discutere sugli argomenti iscritti al seguente

ORDINE DEL GIORNO:

1. Approvazione verbali
2. Comunicazioni
3. Nulla osta
4. Studenti Fuori Corso
5. Commissioni di Facoltà
6. Borse di collaborazione 2014/2015
7. Fondo sostegno giovani 2013
8. Offerta Formativa 2015/2016
9. Master e Corsi di Alta Formazione 2015/2016
10. Conferme in ruolo-Relazioni Triennali
11. Proposta di chiamata Prof. Tito Marci
12. Migliori laureati 2013/2014
13. Varie ed eventuali

Presiede la seduta il Preside prof. Giuseppe Venanzoni; assume le funzioni di
segretario verbalizzante il coordinatore dell’Ufficio di Presidenza dott.ssa Cinzia
Ozzella.
I componenti presenti e assenti risultano dal relativo prospetto allegato, che
forma parte integrante del verbale.

GIUNTA DELLA FACOLTÀ DI SCIENZE POLITICHE,

SOCIOLOGIA, COMUNICAZIONE DEL 20 FEBBRAIO 2015
A.A. 2014/2015

 2

Preside

P A G

X 1 VENANZONI GIUSEPPE

Direttori di Dipartimento

P A G

X 1 BERNARDINI SANDRO

X 2 LANCHESTER FULCO

X 3 MORCELLINI MARIO

Professori Ordinari

P A G

 X 1 BONOLIS Maurizio

X 2 MARCHISIO Sergio

X 3 ZANI Luciano

Professori associati Ricercatori Personale Tab
P A G P A G P A G

 X 1 BOZZAO Paola X

1 COTTA Gabriella X

1 OZZELLA CINZIA

X 2 LEONE Giovanna X

2 MARTIRE Fabrizio X

2 PORRETTA PATRIZIO

X 3 LEONZI Silvia X

3 MEZZANOTTE Paolo

X

4 NISTICO’ Salvatore X

4 RICOTTA Giuseppe

 X

5 NOCIFORA Vincenzo X

5 TEODORO Giovanni

X

6 TOSCANO Mario X

6 ZAMPARELLI Luca

Rappresentanti studenti Giunta

P A G

X 1 DE GIROLAMO Emanuele

X 2 MARINUCCI Gregory

X 3 MELARA Giuseppe

 X 4 NAPOLITANO Daniele

 X 5 PANZIRONI Luca

GIUNTA DELLA FACOLTÀ DI SCIENZE POLITICHE,

SOCIOLOGIA, COMUNICAZIONE DEL 20 FEBBRAIO 2015
A.A. 2014/2015

 3

X 6 SAPIA Chiara

Presidenti di Area Didattica

P A G P A G

 X 1 BONOLIS Maurizio X 6 MARINELLI Alberto

X 2 CURTI GIALDINO Carlo X 7 NOCIFORA Vincenzo

X 3 DE ARCANGELIS Giuseppe X 8 PITRONE MARIA Concetta

X 4 FONTANA Renato X 9 VINCI Giuliana

 X 5 GUERRIERI Sandro X 10 ZANI Luciano

Vice - Presidi

Sono presenti per la Segreteria della Presidenza: Teresa Domanico, Giorgio Liguori,
Guido Petrangeli, Antonella Sanna.
Constatata la regolarità del numero legale si procede alla discussione del primo
punto all’ordine del giorno.

1)APPROVAZIONE VERBALI SEDUTE PRECEDENTI.

1.1 Il Preside comunica che è necessario procedere all’approvazione del verbale
della Giunta del 2 Luglio 2014 , la cui bozza, con le integrazioni richieste, è stata
trasmessa in data 27 Novembre 2014;
Non essendo pervenute richieste di modifica il Preside mette in votazione
l’approvazione del suddetto verbale.
La Giunta approva all’unanimità.
Letto, approvato, sottoscritto seduta stante.

1.2 Il Preside comunica che è necessario procedere all’approvazione del verbale
della Giunta del 9 Ottobre 2014 , la cui bozza è stata trasmessa in data 11
Dicembre 2014.

P A G

X 1 AGNOLI Maria Stella

 X 2 CARRIERI Domenico

X 3 MONTANARI Arianna

GIUNTA DELLA FACOLTÀ DI SCIENZE POLITICHE,

SOCIOLOGIA, COMUNICAZIONE DEL 20 FEBBRAIO 2015
A.A. 2014/2015

 4

Il Preside dà la parola al prof. Lanchester che chiede la modifica a pag. 5 da “
buco amministrativo” a “vuoto amministrativo”.
Recepita tale richiesta di modifica il Preside mette in votazione l’approvazione
del suddetto verbale.
La Giunta approva all’unanimità.
Letto, approvato, sottoscritto seduta stante.

1.3 Il Preside comunica che è necessario procedere all’approvazione del verbale
della Giunta del 21 novembre 2014, la cui bozza è stata trasmessa in data 9
gennaio 2015.
Il Preside comunica che è pervenuta la seguente richiesta di modifica da parte
del prof. Fontana al p.8) Fondazione D’Addario :
“La Giunta prende atto della conferma del prof. Fontana, salvo chiedere al prof.

Morcellini un altro eventuale nominativo qualora Fontana non disponesse dei requisiti

previsti dallo Statuto della Fondazione D’Addario.”
Recepita tale modifica il Preside mette in votazione l’approvazione del suddetto verbale.
La Giunta approva all’unanimità.
Letto, approvato, sottoscritto seduta stante.

Si passa al successivo punto all’o.d.g.

2) COMUNICAZIONI
Il Preside comunica che:
• il giorno 12 febbraio si è svolta presso l’aula A la commemorazione per il 35°

anniversario del sacrificio del Prof. Vittorio Bachelet alla presenza del
Presidente della Repubblica Sergio Mattarella; il Preside ringrazia il prof.
Lanchester per la lodevole iniziativa;

• il prof. Paolo Montesperelli è stato eletto rappresentante CUN degli ordinari
dell’Area delle Scienze politiche e sociali. Il Preside esprime a nome di tutta la
Facoltà le proprie congratulazioni e gli auguri di buon lavoro;

• nel Senato Accademico del 10 febbraio il Magnifico Rettore ha comunicato che
in data 22 gennaio 2015 è pervenuta la nota del Provveditorato Interregionale
alle OO.PP. per il Lazio, Abruzzo e Sardegna con la quale si informa che il
contratto in essere con l’Impresa C.P.C. S.p.A., per l’esecuzione dei lavori di
adeguamento normativo e funzionale delle Facoltà di Scienze Politiche-

GIUNTA DELLA FACOLTÀ DI SCIENZE POLITICHE,

SOCIOLOGIA, COMUNICAZIONE DEL 20 FEBBRAIO 2015
A.A. 2014/2015

 5

Giurisprudenza, è stato ultimato in pari data. I lavori di completamento relativi
al II lotto sono stati nel frattempo affidati all’Impresa Baglioni s.r.l. la quale,
nelle more del collaudo del precedente appalto e della formalizzazione del
contratto, occuperà concretamente il cantiere nei prossimi giorni, senza
soluzione di continuità.
Le lavorazioni del II lotto prenderanno formale avvio entro il mese di febbraio 2015.

Si passa al successivo punto all’o.d.g.

3) NULLA OSTA
3.1 Il Preside comunica che è pervenuta dalla dott.ssa Mihaela Gavrila una
richiesta di autorizzazione allo svolgimento del corso “Sociologia della
Comunicazione” presso l’Università Suor Orsola Benincasa per l’a.a. 2014/2015
(v. all. n. 3.1 che forma parte integrante del presente verbale).
Il Preside, vista la documentazione disponibile in Presidenza, l’autocertificazione
presentata dalla prof.ssa Gavrila ed il nulla osta del Dipartimento di
Comunicazione e Ricerca Sociale pone la richiesta della prof.ssa Gavrila
all’approvazione della Giunta.
La Giunta approva all’unanimità.
Letto, approvato, sottoscritto seduta stante.

3.2 Il Preside comunica che è pervenuta dalla dott.ssa Gaia Peruzzi una richiesta
di autorizzazione allo svolgimento di 4 Cfu nel Master in Comunicazione Sociale
presso l’Università Tor Vergata dal 1.03.2015 al 30.06.2015 (v. all. n. 3.2 che forma
parte integrante del presente verbale).
Il Preside, vista la documentazione disponibile in Presidenza, l’autocertificazione
presentata dalla prof.ssa Peruzzi ed il nulla osta del Dipartimento di
Comunicazione e Ricerca Sociale pone la richiesta della prof.ssa Peruzzi
all’approvazione della Giunta.
La Giunta approva all’unanimità.
Letto, approvato, sottoscritto seduta stante.

GIUNTA DELLA FACOLTÀ DI SCIENZE POLITICHE,

SOCIOLOGIA, COMUNICAZIONE DEL 20 FEBBRAIO 2015
A.A. 2014/2015

 6

3.3 Il Preside comunica che è pervenuta dal dott. Marco Binotto una richiesta di
autorizzazione allo svolgimento di un Master in Comunicazione Sociale presso
l’Università Tor Vergata dal 23.03.2015 al 3.04.2015 (v. all. n. 3.3 che forma parte
integrante del presente verbale).
Il Preside, vista la documentazione disponibile in Presidenza, l’autocertificazione
presentata dal dott. Binotto ed il nulla osta del Dipartimento di Comunicazione e
Ricerca Sociale pone la richiesta del dott. Binotto all’approvazione della Giunta.
La Giunta approva all’unanimità.
Letto, approvato, sottoscritto seduta stante.

3.4 Il Preside comunica che è pervenuta dal prof. Domenico Carrieri una richiesta
di autorizzazione allo svolgimento del corso “Master II Livello in
Organizzazione e Sviluppo delle Risorse Umane” presso l’Università di Torino
dal 9/01/2015 al 10/01/2015 (v. all. n. 3.4 che forma parte integrante del presente
verbale).
Il Preside, vista la documentazione disponibile in Presidenza, l’autocertificazione
presentata dal prof. Carrieri ed il nulla osta del Dipartimento di Scienze Sociali
ed Economiche del 5 novembre 2014 pone a ratifica la richiesta del prof. Carrieri
all’ approvazione della Giunta.
La Giunta approva all’unanimità.
Letto, approvato, sottoscritto seduta stante.

Si passa al successivo punto all’o.d.g.

4. STUDENTI FUORI CORSO
Il Preside fa presente che il Magnifico Rettore ha più volte sottolineato, non ultimo nel
Senato Accademico del 10 febbraio u.s., la necessità di invertire la tendenza al declino
delle iscrizioni alla Sapienza, visto anche l’impatto negativo che l’adozione del
modello del “costo standard studente” per la definizione del FFO può avere sul
nostro Ateneo.
Fra il 2008/2009 e il 2014/2015 la Sapienza ha mostrato il seguente calo degli studenti
(dati Infostud all’11 febbraio 2015):

ATENEO 1° anno anni successivi Tot.
2008/09 35.021 111.159 146.180
2014/15 27.197 77.768 104.965

GIUNTA DELLA FACOLTÀ DI SCIENZE POLITICHE,

SOCIOLOGIA, COMUNICAZIONE DEL 20 FEBBRAIO 2015
A.A. 2014/2015

 7

variazione % - 22,3% -30,0% -28,2%
Nello stesso periodo la Facoltà di SPSC (prendendo a confronto le tre Facoltà
componenti nel 2008/2009) ha mostrato la seguente dinamica:

FAC. SPSC 1° anno anni successivi totale
2008/09 3.839 13.202 17.041
2014/15 2.823 7.217 10.040
Variazione % -28,5% -45,3% -41,1%

La caduta complessiva della facoltà è stata di 13 punti superiore a quelli della
Sapienza (41% contro 28%), anche se solo di 4 punti per le matricole (26% contro
22%).
Parte notevole della performance negativa della Facoltà rispetto all’Ateneo ricade nel
periodo 2008/09- 2010/11. Se ripetiamo il confronto prendendo come base il 2010/11
(data di nascita ufficiale della nuova Facoltà, si hanno le seguenti dinamiche.

Ateneo 1° anno anni successivi totale
2010/11 32.021 104.523 136.544
2014/15 27.197 77.769 104.965
Variazione % -15,1% -25,6% -23,1%

Fac. SPSC 1° anno Anni successivi totale
2010/11 3.347 10.980 14.327
2014/15 2.823 7.217 10.040
Variazione % -15,7% -34,3% -29,9%

La dinamica differenziale negativa della Facoltà è di 7 punti (23% contro 30%).
Per gli immatricolati la Facoltà registra nell’ultimo periodo praticamente la stessa
dinamica negativa media dell’Ateneo. Ciò può essere forse una consolazione, non
certo un merito. Occorre porre in essere tutte le iniziative per invertire tali tendenze:
dalla giornata di orientamento per le potenziali matricole, all’assistenza per gli
studenti fuori corso.

GIUNTA DELLA FACOLTÀ DI SCIENZE POLITICHE,

SOCIOLOGIA, COMUNICAZIONE DEL 20 FEBBRAIO 2015
A.A. 2014/2015

 8

Per quanto riguarda quest’ultimo punto, il Preside sottolinea la necessità di assumere
iniziative svolte a contenere la formazione di nuove coorti di studenti fuori corso, che
rappresentano una dissipazione di capitale umano e producono un danno
d’immagine alla Facoltà, e di riassorbire quelle esistenti, in particolare quelle relative
alle vecchie classi di laurea (v. all.ti n. 4.1- 4.2 che formano parte integrante del
presente verbale).
A tale proposito comunica che sono già state avviate attività di ricognizione degli
studenti fuori corso, con acquisizione di informazioni sulle carriere curriculari, esami
svolti etc.. da mettere a disposizione dei VicePresidi e dei responsabili della didattica.
In particolare, il Dott. Liguori ha predisposto una bozza di protocollo operativo, già
presentata al Dipartimento di Scienze Politiche (v. all.to n. 4.3 che forma parte
integrante del presente verbale) che può essere presa in considerazione anche dagli
altri due.
Per le attività previste in tale procedura possono essere utilizzati i borsisti già
assegnati ai Dipartimenti, ed è essenziale il coinvolgimento di personale docente e di
dottori/dottorandi di ricerca.
Il Preside sintetizza i punti dell’incontro che si è svolto mercoledì 18 febbraio u.s. con
il Prorettore alla didattica Prof.ssa Pascucci e il Prorettore alla comunicazione Prof.
Morcellini.
Il Preside illustra la procedura per ridurre i fuori corso.
Si apre un’ampia discussione alla quale partecipano, tra gli altri, i proff. De
Arcangelis, Bernardini, Morcellini, Lanchester, Agnoli, Montanari e il rappresentante
degli studenti Melara, alla fine della quale si propone di costituire un gruppo di
lavoro composto dal Preside, dai tre Direttori e dai VicePresidi che svolga un lavoro
istruttorio al fine di preparare una conferenza didattica da portare all’attenzione
dell’Assemblea di Facoltà e di chiedere un incontro con il Rettore ed il Direttore
Generale per illustrare il problema della dotazione degli spazi della Facoltà.
La Giunta approva all’unanimità.
Letto, approvato, sottoscritto seduta stante

Si passa al successivo punto all’o.d.g.

5. COMMISSIONI DI FACOLTA’
Il Preside fa presente che a norma del Regolamento è necessario procedere alla nomina
dei seguenti organi di Facoltà:

GIUNTA DELLA FACOLTÀ DI SCIENZE POLITICHE,

SOCIOLOGIA, COMUNICAZIONE DEL 20 FEBBRAIO 2015
A.A. 2014/2015

 9

• Comitato di Monitoraggio Art. 8 Regolamento di Facoltà (v.all.to 5.1 che
forma parte integrante al presente verbale)

• Commissione Paritetica art.9. Regolamento di Facoltà (v.all.to 5.2 che forma
parte integrante al presente verbale)

• Garante degli studenti art. 10 Regolamento di Facoltà (v.all.to 5.3 che forma
parte integrante al presente verbale)

5.1 Comitato di Monitoraggio
In base all’art.8 del Regolamento di Facoltà “Il Comitato si compone di n. 6 membri

designati dall’Assemblea di Facoltà ogni tre anni in modo da rappresentare le grandi aree

scientifico-disciplinari di riferimento dei Dipartimenti afferenti nonché di n. 3 studenti scelti

tra i rappresentanti degli studenti nell’Assemblea di Facoltà”

La Giunta del 21 novembre 2014 ha deliberato la proroga fino al 28.02.2015 del
Comitato di Monitoraggio nell’attuale composizione: prof. Leonardo Cannavò,
prof.ssa Margherita Carlucci, prof. Fabio Giglioni, prof.ssa Isabella Mingo,
prof.ssa Arianna Montanari, prof. Antonio Fasanella.
Il Preside e i Vice-Presidi hanno incontrato i rappresentanti degli studenti
nell’Assemblea di Facoltà sollecitando la presentazione di candidature per il
C.d.M.
Sono pervenute tutt’oggi le seguenti disponibilità:
Fabio Gabucci (Coris)
Sugara Seneviratne (DSP)
Piero De Luca (DSSE)

Nelle more della designazione da parte dell’Assemblea, il Preside propone di
prorogare il Comitato di Monitoraggio secondo la seguente composizione fino
al 31 maggio 2015 e comunque fino all’insediamento del nuovo Comitato:
prof. Leonardo Cannavò, prof.ssa Margherita Carlucci, prof. Fabio Giglioni,
prof.ssa Isabella Mingo, prof.ssa Arianna Montanari, prof. Antonio Fasanella,
Fabio Gabucci, Sugara Seneviratne, Piero De Luca.
La Giunta approva all’unanimità.
Letto, approvato, sottoscritto seduta stante

5.2. Commissione Paritetica
In base all’art.9 del Regolamento di Facoltà “La Commissione paritetica è composta

come minimo da tre docenti e tre studenti, secondo quanto deliberato dalla Giunta.

GIUNTA DELLA FACOLTÀ DI SCIENZE POLITICHE,

SOCIOLOGIA, COMUNICAZIONE DEL 20 FEBBRAIO 2015
A.A. 2014/2015

 10

I docenti sono designati dall’Assemblea di Facoltà, in rappresentanza delle tre fasce

(ordinari, associati e ricercatori), tra coloro che hanno svolto attività ufficiale di

insegnamento negli ultimi tre anni e che sono stati valutati positivamente. Sono esclusi i

Presidenti dei corsi di studio, i Presidenti dei Consigli di area, i membri del Comitato di

monitoraggio di Facoltà, il Preside di Facoltà, i Direttori di Dipartimento.

1. Gli studenti sono scelti dai rappresentanti degli studenti presenti negli organi di

governo di Facoltà. In mancanza di rappresentanza, i componenti studenti vengono

sorteggiati da una lista di studenti dei corsi di studio che hanno dichiarato la loro

disponibilità. Sono esclusi dalla partecipazione alla Commissione gli studenti che

abbiano fatto parte dei Gruppi di Riesame. Sono esclusi, inoltre, gli studenti fuori

corso da più di un anno.”

La Giunta del 21 novembre 2014 ha deliberato la proroga fino al 28.02.1015
della Commissione Paritetica nell’attuale composizione: prof. Paolo
Montesperelli, prof. Giovanni Di Franco, prof. Giovanni Di Lorenzo, Antonio
Corasaniti (studente), Daniele Napolitano (studente), Alessandro Torti
(studente).
Il Preside dà la parola alla prof.ssa Agnoli che propone la sostituzione del prof.
Paolo Montesperelli, eletto al Cun, con il prof. Francesco Mattioli.
Il Preside e i Vice-Presidi hanno incontrato i rappresentanti degli studenti
nell’Assemblea di Facoltà sollecitando la presentazione di candidature per la
Commissione Paritetica:
Sono pervenute a tutt’oggi le seguenti disponibilità:
Daniele Giacinti (Coris)
Marco Catitti (DSP)
Fabio Sisini (DSSE)

Il Preside propone che la Commissione Paritetica sia composta esattamente da
tre docenti e tre studenti.
Nelle more della designazioni da parte dell’Assemblea, il Preside propone di
prorogare la Commissione Paritetica secondo la seguente composizione fino al
31 maggio 2015 e comunque fino all’insediamento del nuovo Comitato:
prof. Francesco Mattioli, prof. Giovanni Di Franco, prof. Giovanni Di Lorenzo,
Daniele Giacinti, Marco Catitti, Fabio Sisini.
La Giunta approva all’unanimità.
Letto, approvato, sottoscritto seduta stante

GIUNTA DELLA FACOLTÀ DI SCIENZE POLITICHE,

SOCIOLOGIA, COMUNICAZIONE DEL 20 FEBBRAIO 2015
A.A. 2014/2015

 11

5.3 Garante degli studenti
In base all’art. 10 del Regolamento di Facoltà “ Il Garante degli Studenti è

nominato dal Preside, su designazione dei rappresentanti degli studenti sentita la

Giunta di Facoltà, per un periodo di tre anni. “

Il Preside comunica che in Senato è stata presentata la proposta di affiancare,
per le Facoltà composite, due Vice-Garanti come ausilio al Garante.
Il Preside ricorda che nella Giunta del 21 novembre 2014 è stato dato mandato
di richiedere ai rappresentanti degli studenti una rosa di nominativi da portare
eventualmente all’attenzione della Giunta.
Il Preside comunica che i rappresentanti degli studenti (d'accordo tutte le
rappresentanze dei tre Dipartimenti) hanno proposto come Garante degli
Studenti il prof. Stefano Ceccanti, che ha dato la sua disponibilità.
La Giunta prende atto.
Letto, approvato, sottoscritto seduta stante

5.4 Porte Aperte
Il Preside comunica che il 28 gennaio 2015 si è svolto presso la Città
Universitaria un incontro per presentare agli studenti delle scuole secondarie di
Roma l’offerta formativa della Facoltà, cui sono seguiti altri due incontri il 3 e il
13 febbraio 2015 presso la sede di Via Salaria 113.
Per l’occasione sono stati aperti i link delle pagine Twitter e Facebook della
Facoltà di Scienze Politiche, Sociologia, Comunicazione.
Visto il successo della giornata (oltre cinquecento studenti presenti, con
limitazione del numero di prenotazioni vista la capienza delle aule della Facoltà),
si propone di ripetere ed estendere tale iniziativa, integrandola con il
tradizionale impegno di Porte Aperte.
A tale fine è opportuno rinnovare il mandato alla commissione Porte Aperte per
il 2015.
Il Preside fa presente che è necessario l’acquisto di materiale di supporto per un
importo circa di Euro 3.500,00, inferiore allo scorso anno, per la prossima
iniziativa di Porte Aperte 2015.
Il Preside sottopone alla Giunta l’autorizzazione a tale preventivo di spesa, che
graverà sui fondi generali della Facoltà.
La Giunta approva all’unanimità.
Letto, approvato, sottoscritto seduta stante

GIUNTA DELLA FACOLTÀ DI SCIENZE POLITICHE,

SOCIOLOGIA, COMUNICAZIONE DEL 20 FEBBRAIO 2015
A.A. 2014/2015

 12

Il Preside propone per il 2015/2016 la composizione del team secondo la tabella
qui di seguito allegata.

Gruppo di lavoro di Facoltà “Porte Aperte alla Sapienza”
2015-2016

DELEGATI PRESIDE:

prof. Alberto Mattiacci dott.ssa Cinzia Ozzella

DOCENTI PERSONALE TAB

Area Sociologia:

prof. ssa Alessandra Rimano

Area Comunicazione:

prof. Marco Bruno

dott. Raffaele Lombardi

Area Scienze Politiche

 prof.ssa Maria Cristina Marchetti sig.ra Teresa Domanico

prof.ssa Astrid Zei

Webmaster di Facoltà

Sig. Salvatore Paternoste

Si apre una breve discussione alla fine della quale i Direttori del Dipartimento di
Comunicazione e Ricerca Sociale e del Dipartimento di Scienze Sociali ed
Economiche comunicano che invieranno i nominativi del personale tecnico
amministrativo che farà parte del gruppo di lavoro.
La Giunta approva all’unanimità.
Letto, approvato, sottoscritto seduta stante

GIUNTA DELLA FACOLTÀ DI SCIENZE POLITICHE,

SOCIOLOGIA, COMUNICAZIONE DEL 20 FEBBRAIO 2015
A.A. 2014/2015

 13

Si passa al successivo punto all’o.d.g.

6. BORSE DI COLLABORAZIONE 2014/2015
Il Preside ricorda che nella Giunta del 2 luglio 2014 si è preso atto che alla Facoltà
sono state attribuite 147 borse, 48 in più di quelle dello scorso anno.
Nella stessa Giunta e in quella del 21 novembre 2014 è stato distribuito come acconto
alle diverse strutture lo stesso numero di borse dell’anno passato, al fine di accelerare
le procedure di bando. La Giunta ha dato mandato al Preside e ai VicePresidi di
aggiornare e rielaborare il modello di ripartizione delle risorse della Facoltà.

DENOMINAZIONE CENTRO
DI SPESA

I assegnazione ai Dipartimenti
Giunta del 2.07.2014

Dipartimento di Scienze
Politiche

19

Dipartimento di Scienze
Sociali ed Economiche

16

Dipartimento di
Comunicazione e Ricerca
Sociale

29

TOTALE BORSE
ASSEGNATE

64

DENOMINAZIONE CENTRO
DI SPESA

II assegnazione ai Dipartimenti per gli studenti F.C.
Giunta del 21.11.2014

Dipartimento di Scienze
Politiche

10

Dipartimento di Scienze
Sociali ed Economiche

7

Dipartimento di
Comunicazione e Ricerca
Sociale

10

TOTALE BORSE
ASSEGNATE

27

DENOMINAZIONE CENTRO DI
SPESA

I assegnazione alle Aree
Giunta del 2.07.2014

Erasmus

Area di Scienze Politiche

15

1

Area Scienze Sociali ed
Economiche

7

1

Area Comunicazione e Ricerca
Sociale

10

1

GIUNTA DELLA FACOLTÀ DI SCIENZE POLITICHE,

SOCIOLOGIA, COMUNICAZIONE DEL 20 FEBBRAIO 2015
A.A. 2014/2015

 14

TOTALE BORSE ASSEGNATE

35

 Nella riunione del 5 febbraio 2015, il gruppo di lavoro composto dal Preside e dai

Vice-Presidi ha preso atto della residua disponibilità di 21 borse di collaborazione.
All’unanimità si è proposto di attribuire 5 borse a supporto dell’attività dell’Aula
Multimediale dell’edificio della Città Universitaria, e di ripartire le residue 16
borse fra i tre Dipartimenti in base ai seguenti indicatori, che costituiscono un
sotto-insieme di quelli utilizzati per la ripartizione dei fondi laboratorio:

Indicatori Peso
n. studenti 1
n. docenti 0,6
consistenza patrimonio librario 0,4
abbonamenti riviste 0,4
postazioni di lettura biblioteca 0,5
postazioni di laboratorio 0,5
postazioni laboratorio-
linguistico

0,5

n. laureati 1

In base ai criteri adottati ed agli indicatori rilevati per i tre Dipartimenti risulta la
seguente ripartizione (v.all.to 6.1 che forma parte integrante al presente verbale):

CENTRO DI SPESA

Proposta assegnazione

DSP

7

DISSE

4

CORIS 5

TOTALE BORSE ASSEGNATE

16

La Giunta approva all’unanimità.
Letto, approvato, sottoscritto seduta stante

GIUNTA DELLA FACOLTÀ DI SCIENZE POLITICHE,

SOCIOLOGIA, COMUNICAZIONE DEL 20 FEBBRAIO 2015
A.A. 2014/2015

 15

7. FONDO SOSTEGNO GIOVANI 2013
Il Preside ricorda che la Giunta del 2 luglio 2014 ha deliberato la seguente
ripartizione di 15 borse per attività di tutorato dell’importo di € 2.500,00 cadauna,
attribuite alla Facoltà come acconto sulla base della ripartizione dell’80% del
Fondo effettuato dal S.A. (v.all.to 7.1 che forma parte integrante del presente
verbale)

• Area Comunicazione: 5 borse;
• Area Scienze Politiche: 6 borse;
• Area Sociologia: 4 borse;

Il Preside ricorda inoltre che il S.A. del 23.09.2014 ha deliberato l’assegnazione
del restante 20% del Fondo per il sostegno dei giovani anno 2013, attribuendo
alla Facoltà n.4 borse.
La Giunta del 21 novembre 2014 ha deliberato l’assegnazione di un’ulteriore
borsa per ciascuna area.
Residua una borsa, sulla cui assegnazione si possono formulare diverse ipotesi.
Il prof. De Arcangelis propone che la borsa sia assegnata all’area economica.
Il Preside dà la parola alla prof.ssa Agnoli che sintetizza quanto discusso nella
riunione che si è svolta con i VicePresidi (presenti Agnoli e Carrieri, assente
Montanari), dalla quale è emersa la proposta di assegnare la borsa all’Area di
Cooperazione e Sviluppo, con l’intento di far ruotare fra le Aree una borsa nei
prossimi anni.
Il prof. Morcellini si rammarica che la proposta dei VicePresidi non sia stata
presentata dal Preside; è stato creato un problema. Sottopone poi una proposta di
conciliazione, sempre che i VicePresidi siano d’accordo, e sottolinea
l’opportunità di dare un segnale che la Facoltà si sta occupando delle
immatricolazioni; propone quindi che l’assegnazione sia finalizzata a svolgere un
lavoro sui dati, indipendentemente dall’Area di assegnazione.
Il Preside fa presente che la borsa è vincolata ad un tutorato e non può essere
utilizzata per i calcoli.
Il prof. Lanchester fa presente ci sono due proposte, del Coris e di Scienze Sociali
ed Economiche, una legata ai calcoli e l’altra alla didattica; fa presente inoltre che
il Dipartimento di Scienze Sociali ed Economiche ha anche il corso economico.
Si apre un’ampia discussione alla quale partecipano,tra gli altri, i proff. De
Arcangelis, Morcellini e Bernardini, alla fine della quale si propone l’attribuzione
della suddetta borsa all’area di Sociologia, con l’impegno che venga finalizzata al
corso di Relazioni Economiche.
Il Prof Morcellini esprime il suo voto contrario sia nel metodo che nella sostanza.

GIUNTA DELLA FACOLTÀ DI SCIENZE POLITICHE,

SOCIOLOGIA, COMUNICAZIONE DEL 20 FEBBRAIO 2015
A.A. 2014/2015

 16

La Giunta approva con il voto contrario dei proff. Morcellini e Teodoro.
Letto, approvato, sottoscritto seduta stante

Si passa al successivo punto all’o.d.g.

8. OFFERTA FORMATIVA 2015/2016
8.1 Corsi di Laurea e di Laurea Magistrale ad accesso non programmato
Il Preside propone di procedere con l’approvazione dell’offerta formativa,
comprendente l’elenco dei corsi di laurea e di laurea magistrale per l’A.A.
2015/2016 ed i relativi manifesti e regolamenti didattici con specifici allegati che
fanno parte integrante del verbale (v. all.to 8.2-8.3 che formano parte integrante
del presente verbale) così come riportati nella Tabella allegata (v. all.to 8.1 che
forma parte integrante del presente verbale).
La Giunta di Facoltà approva all’unanimità.
Letto, approvato, sottoscritto seduta stante

8.2 Corsi di Laurea e di Laurea Magistrale ad accesso programmato ai sensi
dell’art. 2, comma 1, lettera a) e b) della legge 2 agosto 1999, n. 264.

La Giunta di Facoltà di Scienze Politiche, Sociologia, Comunicazione, su proposta
del Dipartimento di Scienze Sociali ed Economiche (DSSE) chiede la
programmazione degli accessi a livello locale per il corso di Laurea in Scienze e
Tecniche del Servizio Sociale classe L-39 ai sensi dell’articolo 2, comma 1, lettere a) e
b), della legge n. 264/99 per un numero di studenti iscrivibili al primo anno non
superiore a n 120 di cui n. 3 studenti comunitari ed extra-comunitari residenti in
Italia e di cui n. 2 extra-comunitari residenti all’estero, in considerazione del fatto
che l’ordinamento del corso di studio prevede:

*a) l’utilizzo di laboratori ad alta specializzazione, con una disponibilità di posti
per un numero di studenti pari a 120;

*b) l’utilizzo di sistemi informatici e tecnologici, disponibili per un numero di

studenti pari a 120;

GIUNTA DELLA FACOLTÀ DI SCIENZE POLITICHE,

SOCIOLOGIA, COMUNICAZIONE DEL 20 FEBBRAIO 2015
A.A. 2014/2015

 17

*c) l’utilizzo di posti studio personalizzati, disponibili per un numero di studenti
pari a 120;

*d) l’obbligo di tirocinio didattico come parte integrante del percorso formativo

svolto presso strutture esterne all’Università, disponibile per un numero di
studenti pari a 120.

Suddetto corso gode dei requisiti di docenza previsti per questa tipologia di corsi
nel decreto 30 gennaio 2013. Il corso si tiene in base ad una Convenzione con
l’Ordine Assistenti Sociali – Consiglio Regionale del Lazio, stipulata il 4 gennaio
2013.

La Giunta di Facoltà approva all’unanimità.
Letto, approvato, sottoscritto seduta stante

Si passa al successivo punto all’o.d.g.

9. MASTER E CORSI DI ALTA FORMAZIONE 2015/2016
Il Preside comunica che l’Area Offerta Formativa e Diritto allo Studio in data 11
febbraio 2015 ha comunicato che il 16 marzo 2015 è il termine di presentazione al
Settore Master delle proposte di istituzione/rinnovi di nuovi Master Universitari
e/o di modifiche sostanziali di Master già istituiti (v. all. n. 9.1 che forma parte
integrante del presente verbale).
Al momento è pervenuta la delibera relativa alla proposta di istituzione/rinnovi di
nuovi Master Universitari e/o di modifiche sostanziali di Master già istituiti del
Dipartimento di Scienze Sociali ed Economiche (v. all. n. 9.2 che forma parte
integrante del presente verbale).
Il Dott. Petrangeli comunica che in data odierna è pervenuta la delibera relativa alla
proposta di istituzione/rinnovi di nuovi Master Universitari e/o di modifiche
sostanziali di Master già istituiti del Dipartimento di Scienze Politiche (v. all. n. 9.3 che
forma parte integrante del presente verbale).
Il Preside dà la parola al Dott. Petrangeli che illustra nel dettaglio le delibere
pervenute per ciascun Dipartimento:

GIUNTA DELLA FACOLTÀ DI SCIENZE POLITICHE,

SOCIOLOGIA, COMUNICAZIONE DEL 20 FEBBRAIO 2015
A.A. 2014/2015

 18

DIPARTIMENTO DI COMUNICAZIONE E RICERCA SOCIALE

Rinnovi:
• Rinnovo Corso di Alta Formazione in Monitoraggio e valutazione di iniziative di

Cooperazione Internazionale allo Sviluppo – direttore prof. Marcellino Fedele

• Nuova istituzione
Corso di Formazione in “Web e Social Media Marketing”– direttore prof. Mario
Morcellini Politiche (v. all. n. 9.4 che forma parte integrante del presente verbale).

Il Preside pone in votazione.
La Giunta di Facoltà approva all’unanimità.
Letto, approvato e sottoscritto seduta stante.

DIPARTIMENTO DI SCIENZE POLITICHE

Rinnovi:
• Master di II livello in “Istituzioni parlamentari “Mario Galizia” per Consulenti

d’Assemblea”, Direttore Prof. Fulco Lanchester;
• Master di II livello in “Geopolitica e sicurezza globale”, Direttore Prof. Paolo

Sellari;
• Master di II livello in “Politiche pubbliche e gestione sanitaria”, Direttore Prof.

Angelo Clarizia (interfacoltà con Medicina e Odontoiatria, Medicina e Psicologia,
Farmacia e Medicina);

• Master di II livello in “Federalismo Fiscale, controllo della spesa pubblica e
sussidiarietà”, direttore Prof. Beniamino Caravita di Toritto

Rinnovi con modifiche:
Master di II livello in “Tutela internazionale dei diritti umani “Maria Rita Saulle”,
Direttore Prof. Sergio Marchisio (v. all. n. 9.5 che forma parte integrante del presente
verbale).

GIUNTA DELLA FACOLTÀ DI SCIENZE POLITICHE,

SOCIOLOGIA, COMUNICAZIONE DEL 20 FEBBRAIO 2015
A.A. 2014/2015

 19

Master di II livello in “Pianificazione tributaria internazionale”, Direttore Prof. Pietro
Selicato (v. all. n. 9.6 che forma parte integrante del presente verbale).

Corsi di Formazione
• Rinnovo “corso di Formazione Multidisciplinare su Rifugiati e Migranti” (prof.

Marchisio)

Il Preside pone in votazione.
La Giunta di Facoltà approva all’unanimità.
Letto, approvato e sottoscritto seduta stante.

DIPARTIMENTO DI SCIENZE SOCIALI ED ECONOMICHE

Rinnovi:
• Master di II livello “Management delle Reti per lo sviluppo sociale”- MaR.S.S.,

Direttore Prof. Sandro Bernardini;
• Master di I livello “Mediazione sociale e conciliazione”, Direttore Prof.ssa

Antonietta Censi;

Rinnovi con modifiche:
• Master di II livello “Management e Innovazione nelle Aziende Sanitarie”,

Direttore Prof.ssa Tatiana Pipan (v. all. n. 9.7 che forma parte integrante del
presente verbale).

• Master di II° livello in “Migration and development” – Direttore Umberto Triulzi
 (v. all. n. 9.8 che forma parte integrante del presente verbale).

Il Preside pone in votazione.
La Giunta di Facoltà approva all’unanimità.
Letto, approvato e sottoscritto seduta stante.

Si passa al successivo punto all’o.d.g.

10. CONFERME IN RUOLO-RELAZIONI TRIENNALI

GIUNTA DELLA FACOLTÀ DI SCIENZE POLITICHE,

SOCIOLOGIA, COMUNICAZIONE DEL 20 FEBBRAIO 2015
A.A. 2014/2015

 20

10.1 Il Preside informa che è pervenuta la relazione sull’attività scientifica e didattica
ai fini del giudizio di conferma nel ruolo di Professore Ordinario del prof. Luigi Maria
Solivetti, il quale ha maturato il triennio di servizio per la conferma in ruolo nel
settore scientifico-disciplinare SPS/07 (SOCIOLOGIA GENERALE) dal 30.12.2011 al
29.12.2014.
Il Preside dà la parola al Prof. Sandro Bernardini, Direttore del Dipartimento di
Scienze Sociali ed Economiche, che legge la relazione sull’attività didattica e scientifica
svolta dal prof. Solivetti, approvata dal Consiglio di Dipartimento del 4 febbraio 2015
(v. all. n. 10.1 che forma parte integrante del presente verbale).
Il Preside pone in votazione la relazione sulla conferma in ruolo del prof. Solivetti.
La Giunta di Facoltà approva all’unanimità.
Letto, approvato, sottoscritto seduta stante.

10.2 Il Preside informa che è pervenuta la relazione sull’attività scientifica e didattica
ai fini del giudizio di conferma nel ruolo di Professore Associato della prof.ssa
Beatrice Ilaria Bonafè, la quale ha maturato il triennio di servizio per la conferma in
ruolo nel settore scientifico-disciplinare IUS/13 (DIRITTO INTERNAZIONALE) dal
30.12.2011 al 30.12.2014.
Il Preside dà la parola al Prof. Fulco Lanchester, Direttore del Dipartimento di Scienze
Politiche, che legge la relazione sull’attività didattica e scientifica svolta dalla prof.ssa
Bonafè approvata dal Consiglio di Dipartimento del 15 gennaio 2015 (v. all. n. 10.2
che forma parte integrante del presente verbale).
Il Preside pone in votazione la relazione sulla conferma in ruolo della prof. ssa Bonafè.
La Giunta di Facoltà approva all’unanimità.
Letto, approvato, sottoscritto seduta stante

Si passa al successivo punto all’o.d.g.

11. PROPOSTA DI CHIAMATA PROF. TITO MARCI
Il Preside comunica che il Consiglio del Dipartimento di Scienze Politiche ristretto ai
professori di ruolo di I fascia, nella seduta del 3 febbraio 2015, ha deliberato
all’unanimità la chiamata del prof. Tito Marci quale professore universitario di ruolo
di I fascia per il settore scientifico disciplinare area Cun 14, SSD-SPS/12 (v. all. n. 11.1
che forma parte integrante del presente verbale).
Il Preside dà la parola al Direttore del Dipartimento di Scienze Politiche prof. Fulco
Lanchester, il quale comunica che con D.R. n.3486 del 19.12.2014 sono stati approvati

GIUNTA DELLA FACOLTÀ DI SCIENZE POLITICHE,

SOCIOLOGIA, COMUNICAZIONE DEL 20 FEBBRAIO 2015
A.A. 2014/2015

 21

gli atti della commissione giudicatrice relativa all’area Cun 14 ed è stato dichiarato
vincitore il prof. Tito Marci. Il Direttore riferisce che è pervenuta, corredata da
curriculum vitae, dall’elenco delle pubblicazioni e dichiarazione di inesistenza delle
incompatibilità, l’istanza di chiamata del prof. Tito Marci, professore associato presso
l’Università degli studi di Roma “La Sapienza” area Cun 14, SSD-SPS/12.
Il prof. Tito Marci ha svolto in data 3 febbraio 2015 il previsto “seminario aperto sulle
attività di ricerca svolte e in corso di svolgimento”.
Il Preside vista la delibera favorevole del Dipartimento di Scienze Politiche, sottopone
alla Giunta la proposta di chiamata del Prof. Tito Marci.
La Giunta di Facoltà approva all’unanimità.
Letto, approvato, sottoscritto seduta stante.

Si passa al successivo punto all’o.d.g.

12. MIGLIORI LAUREATI 2013/2014
Il Preside comunica che la Fondazione Roma Sapienza ha indetto anche per
quest’anno la manifestazione “Giornata del Laureato”, nel corso della quale saranno
premiati con una menzione e una targa i laureati della Sapienza che si siano
particolarmente distinti per meriti accademici, culturali, sociali o sportivi. Alla Facoltà
è stato richiesto di indicare allo scopo 41 dei propri laureati in corsi di Laurea
Magistrale nell’anno accademico 2013-2014, secondo una suddivisione per LM (v.
allegato) che tiene conto della numerosità degli iscritti.
Il Preside ricorda che la Giunta di Facoltà del 21 febbraio 2013 aveva stabilito che
ciascun corso di LM provvedesse a segnalare i laureati di propria pertinenza,
utilizzando come requisiti necessari il voto pieno di laurea (110 e lode), la regolarità
del corso di studi (laurea nei termini), e come ulteriori eventuali criteri di selezione la
media dei voti ottenuti agli esami (informazioni che si possono attingere dal file
allegato) e l’eventuale auspicio di pubblicazione per la tesi espresso dalla
commissione (informazione questa che non è possibile reperire tramite Infostud).
Ciascun corso può anche segnalare un numero di laureati lievemente più ampio di
quello assegnato, in modo che, in caso di segnalazioni inferiori al numero previsto da
parte di qualche corso, sia possibile operare una compensazione, alla quale
provvederà in sede di stesura finale della lista una commissione formata dai tre Vice-
Presidi un rappresentante per ciascun Dipartimento.

GIUNTA DELLA FACOLTÀ DI SCIENZE POLITICHE,

SOCIOLOGIA, COMUNICAZIONE DEL 20 FEBBRAIO 2015
A.A. 2014/2015

 22

I Presidenti di Corso di studi o di Area didattica sono pregati di far pervenire entro il
prossimo 3 marzo i nominativi alla Presidenza, utilizzando il modulo allegato alla
comunicazione (Dati Migliori Laureati). Tutte le informazioni per la compilazione del
file Dati Migliori Laureati sono contenuti nel file, sempre allegato alla presente,
denominato Dati Infostud Laureati in corso 2013-14. Infine, all’interno del campo
“Merito” sempre nel file Dati Migliori Laureati, i Presidenti potranno indicare le
motivazioni della scelta.
La Giunta di Facoltà approva all’unanimità.
Letto, approvato, sottoscritto seduta stante.

Si passa al successivo punto all’o.d.g.

13. VARIE ED EVENTUALI
13.1 Il Preside comunica che per l’Area di Comunicazione e Ricerca Sociale, è
necessario procedere al bando di un co.co.co come ausilio al servizio alla Segreteria
Amministrativa Via Salaria 113- Roma
Oggetto della prestazione: Attività di supporto e gestione archivio
dell’amministrazione contabile informatico alla gestione di servizi.
Competenze del prestatore: Diploma di Informatico; esperienza professionale di
almeno 12 mesi maturata in Enti pubblici, con particolare riferimento alla gestione
amministrativa contabile
Durata e luogo della prestazione: 12 mesi presso la sede della Facoltà di Scienze
Politiche, Sociologia, Comunicazione Piazzale Aldo Moro 5 Università degli Studi di
Roma “La Sapienza”
Importo della prestazione è di € 7.000,00 al lordo di tutti gli oneri, compresi anche
quelli a carico dell’Amministrazione. La spesa graverà sul capitolo collaborazioni
coordinate e continuative, relativo all’Area di Comunicazione.
La Giunta di Facoltà approva all’unanimità.
Letto, approvato, sottoscritto seduta stante.

13.2 Programmi di borsa di studio per persone con un lavoro extra-part time.
Il Preside informa che è pervenuta dalla Dr.ssa Mira Maier della European
Funding Guide una proposta relativamente ad un programma di borse di
studio (v. all.ti n. 13.1-13.2 che formano parte integrante del presente verbale).

GIUNTA DELLA FACOLTÀ DI SCIENZE POLITICHE,

SOCIOLOGIA, COMUNICAZIONE DEL 20 FEBBRAIO 2015
A.A. 2014/2015

 23

Il programma di Borse-Lavoro Extra è rivolto a quegli studenti che svolgono
piccoli lavori non convenzionali. La maggior parte degli studenti deve lavorare
e studiare contemporaneamente. L’associazione si propone di incoraggiare
coloro i quali ne hanno un reale bisogno.
Il Preside propone di verificare l’affidabilità della suddetta Associazione.
La Giunta di Facoltà prende atto.
Letto, approvato, sottoscritto seduta stante.

13.3 Il Preside comunica che l’Area Diritto allo Studio con mail del 10 febbraio
2015 ha chiesto la delibera per il rinnovo/conferma dei membri delle
Commissioni Giudicatrici del concorso per il conferimento di “Borse di studio
per la frequenza di corsi o attività di perfezionamento all’estero presso
istituzioni estere ed internazionali di livello universitario” edizione 2015 (v.
all.to n. 13.3 che formano parte integrante del presente verbale).
Si apre una breve discussione alla fine della quale si propongono i seguenti
nominativi:

Area CUN Nuovi Commissari
Area CUN 12
Scienze
Giuridiche

Prof.ssa Giulia Caravale

Area CUN 13
Scienze
Economiche e
Statistiche

Prof.ssa Annalisa Di Clemente

Area Cun 14
Scienze Politiche e
Sociali

Prof. Antonietta Censi
Prof.ssa Adriana Piga
Prof. Carmelo Lombardo
Supplenti: Enrico Graziani
Supplenti:Alessandra Maria Paola Broccolini

Il Preside sottopone alla Giunta le suddette proposte.
La Giunta di Facoltà approva all’unanimità.
Letto, approvato, sottoscritto seduta stante.

GIUNTA DELLA FACOLTÀ DI SCIENZE POLITICHE,

SOCIOLOGIA, COMUNICAZIONE DEL 20 FEBBRAIO 2015
A.A. 2014/2015

 24

13.4 Il Preside ricorda che con nota del 23 febbraio 2015 trasmessa il 26 febbraio
2015 ai Direttori dei Dipartimenti e ai Presidenti di Area Didattica, è pervenuta
la richiesta di comunicare alla Segreteria Studenti stranieri il numero dei posti
riservati ai cittadini stranieri, diviso per singolo corso di studi per l’a.a.
2015/2016. Dalle strutture didattiche sono pervenute le seguenti proposte:
L-33 Corso di laurea Relazioni economiche internazionali (Contingente
stranieri 10)
L-16 Corso di laurea Scienze dell’amministrazione e dell’organizzazione
(Contingente stranieri 12)
L-36 Corso di laurea Scienze politiche e relazioni internazionali (Contingente
stranieri 20)
LM-56 Corso di laurea Analisi economica delle istituzioni internazionali
(Contingente stranieri 5)
LM- 52 Corso di laurea Relazioni internazionali (Contingente stranieri 12)
LM-62 Corso di laurea Scienze della politica (Contingente stranieri 9)
LM-63 Corso di laurea Scienze delle amministrazioni e delle politiche pubbliche
(Contingente stranieri 9)
(L40) Corso di laurea triennale in Sociologia (Contingente stranieri 14)
(L39) Corso di laurea triennale in Stess (Contingente stranieri 2) compatibilmente
con il regolamento del corso che richiede il test d’ingresso
(LM 88) Corso di laurea magistrale in Scienze Sociali Applicate (Contingente
stranieri 8)
(LM87) Corso di laurea magistrale in Progettazione, Gestione e Valutazione dei
servizi sociali sociali (Contingente stranieri 3)
(L-20) Comunicazione pubblica e d'impresa (Contingente stranieri 4)
(L-20) Comunicazione, tecnologie e culture digitali (Contingente stranieri 4)
(L-37) Cooperazione internazionale e sviluppo (Contingente stranieri 15)
(LM-59) Organizzazione e marketing per la comunicazione d'impresa (Contingente
stranieri 10)
(LM 59- 88) Comunicazione, Valutazione e Ricerca Sociale per le Organizzazioni
(Contingente stranieri 5)
(LM-19) Media, comunicazione digitale e giornalismo (Contingente stranieri 8)
(LM-81) Scienze dello Sviluppo e della cooperazione internazionale (Contingente
stranieri 35)
Il Preside sottopone alla Giunta le suddette proposte.
La Giunta di Facoltà approva all’unanimità.

GIUNTA DELLA FACOLTÀ DI SCIENZE POLITICHE,

SOCIOLOGIA, COMUNICAZIONE DEL 20 FEBBRAIO 2015
A.A. 2014/2015

 25

Letto, approvato, sottoscritto seduta stante.

13.5 Il Preside comunica che è pervenuta la richiesta da parte del rappresentante
degli studenti Giuseppe Melara per un intervento di miglioramento del laboratorio
linguistico.
La Giunta di Facoltà prende atto.
Letto, approvato, sottoscritto seduta stante.

13.6 Il Preside comunica che è pervenuta una richiesta da parte del Ministero
degli Affari Esteri e della Presidenza del Consiglio dei Ministri relativa all’avvio
della selezione di studenti interessati a ricoprire il ruolo di “EU Careers
Ambassadors” per l’A.A. 2015/2016.
La Giunta di Facoltà prende atto.
Letto, approvato, sottoscritto seduta stante.

13.7 Il Preside comunica che in data 18 febbraio 2015 sono pervenute dall’Area
Gestione Edilizia le planimetrie con l’indicazione degli impianti di
videosorveglianza da installare presso la sede della città universitaria e presso
la sede di Via Salaria 113. (v. all.to n. 13.7 che formano parte integrante del
presente verbale).
La Giunta di Facoltà prende atto.
Letto, approvato, sottoscritto seduta stante.

GIUNTA DELLA FACOLTÀ DI SCIENZE POLITICHE,

SOCIOLOGIA, COMUNICAZIONE DEL 20 FEBBRAIO 2015
A.A. 2014/2015

 26

13.8 Il Prof. Lanchester comunica di aver inviato agli Uffici dell’Amministrazione
Centrale una richiesta di modifica della dizione della sopraelevazione di
Giurisprudenza con l’aggiunta di Scienze Politiche.
La Giunta di Facoltà prende atto.
Letto, approvato, sottoscritto seduta stante.

Esaurita la discussione di tutti i punti all’ordine del giorno e null’altro essendovi
da deliberare, la Giunta termina alle ore 12.20.
Il presente verbale consta di n. 25 pagine, comprensive del prospetto delle
presenze e di n. 29 allegati.
Letto, approvato, sottoscritto seduta stante.

Il SEGRETARIO IL PRESIDE
Dott.ssa Cinzia Ozzella Prof. Giuseppe Venanzoni

